

US LHC Accelerator Research Program

BNL - FNAL- LBNL - SLAC

The LARP Collimation Program

1 June 2005 LARP DOE Review-Fermilab Tom Markiewicz SLAC

LHC Collimation Requirements

LHC Beam Parameters for nominal $L=1E34cm^{-2}s^{-1}$:

- 2808 bunches, 1.15E11 p/bunch, 7 TeV \rightarrow 350 MJ
- Δt=25ns, σ~200μm (collisions)

System Design Requirement: Protect against quenches as beam is lost

- Design shielding for expected <τ>~30hr or 3E9 p/s or 3.4kW
- Design collimator cooling for τ = 1 hour or 8E10 p/s or 90kW
- Plan for occasional bursts of τ = 12 min or 4E11 p/s or 450kW
 - abort if lasts > 10 sec

Collimation system inefficiency:

- Inefficiency · Max Loss Rate < Quench Loss Rate
- dQ/dV ~ 1.5mW/gm in SC coil causes quench
- Estimate inefficiency of collimation system via SIXTRACK program
- Determine minimum required inefficiency via FLUKA/MARS
 - 8E6 p/s on TC will quench Q3 in triplet → 2E-5 inefficiency @ 4E11 p/s loss

The LHC Collimation System

Betatron Collimation in IR7

- 3 short (20cm) "Primary" collimators (H,V,S) at 6σ
- 11 long (1m) "Secondary" Collimators (various angles) at 7σ

Momentum Collimation in IR3

4 long (1m) "Secondary" collimators

Other

- 1m H&V Copper Tertiary Collimators at Experimental IRs at 8.4σ
- 1m Cu or W Absorbers at 10σ
- Warm Magnets, tunnel and shielding absorb remainder of lost beam energy

Accident Scenario

When beam abort system fires asynchronously with respect to abort gap (armed HV trips accidentally) 8 full intensity bunches will impact collimator jaws

Non-Accident Engineering Challenge

- The first long secondary collimator downstream of the primary system must absorb much more energy than any other secondary in the system since 80-85% of list particles interact inelastically in the 6σ primaries
- The deformation specification of the collimator jaw is set at 25μm in order to maintain system efficiency

Phase I and Phase II Collimation

Phase I: Use Carbon-Carbon composite as jaw material

- 20cm/1m Carbon undamaged in Asynchronous Beam Abort
- Low energy absorption of secondary debris eases cooling & tolerances
 - 6-7 kW in first 1m C secondary behind of primaries when dE/dt=90 kW
 - 10 sec 450 kW load handled as a transient
- Low, but adequate collimation efficiency to protect against quenches at lower L expected at startup
- High, but adequate machine impedance for stable operation at low L expected at startup

Phase II: Metal collimators into vacant slots behind each Phase I secondary

- Good impedance and efficiency allowing LHC to reach design L= 1E34
 - After stable store open Carbon jaws and close Metal jaws
- Jaw will be damaged: what to do?
- More energy from primaries will be absorbed: cooling & deformation
 - only pertains to one unlucky collimator per beam!

IR7 Collimator Layout

11 Carbon Phase I and 11 Metal Phase II Secondary Collimators per beam in IR7

LHC Phase I 25x80mm² Carbon/Carbon Secondary Collimators w/ 7kW cooling Prototypes Made & Tested Full Order Placed

LARP Collimation Program - T. Markiewicz

Impedance Limits Luminosity Carbon Collimators Dominate Impedance

Study of Material for Secondary Collimators

- High Z materials improve system efficiency
- Copper being considered because its high thermal conductivity
- Available length is about 1 meter
- Achievable efficiency is about 3.5×10^{-4} at $10 \, \sigma$
- As Sixtrack program adds absorbers/tertiary collimator we expect ~x10 improvement

Four LARP Collimation Program Tasks: Address Efficiency, Reliability and Design of Phase I & Propose a possible solution for Phase II Conundrum

Use RHIC data to benchmark the code used to predict the cleaning efficiency of the LHC collimation system and develop and test algorithms for setting collimator gaps that can be applied at the LHC

Responsible: Angelika Drees, BNL [Task #2]

Understand and improve the design of the tertiary collimation system that protects the LHC final focusing magnets and experiments

Responsible: Nikolai Mokhov, FNAL [Task #3]

Study, design, prototype and test collimators that can be dropped into 32 reserved lattice locations as a part of the "Phase II Collimation Upgrade" required if the LHC is to reach its nominal 1E34 luminosity

Responsible: Tom Markiewicz, SLAC [Task #1]

Use the facilities and expertise available at BNL and FNAL to irradiate and then measure the properties of the materials that will be used for phase 1 and phase 2 collimator jaws [proposed new work package]

Responsable: Nick Simos, BNL [Task #4]

Task 2: Use RHIC Data to Benchmark LHC Tracking Codes

Scope:

- Install SixTrackwColl particle tracking code at BNL and configure it to simulate RHIC performance for both ions and protons.
- Take systematic proton and ion data and compare observed beam loss with predictions
- Test (and perhaps help to develop) algorithms proposed for the automatic set up of a large number of collimators

Resources Required:

50% postdoc/student + supervision + travel

Timescale:

Now until LHC beam commissioning

Comments

- Preliminary data taken; comparison programs being improved
- Postdoc search ongoing

RHIC Ion Tracking Results

BOOK STABLISHED NO. 1962

Ions Agree

First look at parasitic data using a simpler ion-specific tracking code

- BLM data from abort gap cleaning during a physics run
- More data with better controlled conditions are available now for Cu
 - · loss maps with only one collimator in and all others out,

Compare to "ICOSIM", a simpler ion-specific code than SIXTRACK

- Data analysis by H. Braun (CERN)
- Import code to BNL for the short term
- Ultimately plan to merge ion specific parts of code with SIXTRACK

Reasonable agreement observed

Ions typically do NOT make multiple turns around ring

RHIC Proton Tracking Results

Physics run log file data compared to legacy "Teapot" & "K2" codes

- Poor agreement
- Devoted data with better controlled conditions will be taken.
- Codes have known problems + multi-turn tracking more challenging

SIXTRACK code being tailored for RHIC lattice by CERN student NOW

Protons Data does not agree

Task 3: Model tertiary collimators at the LHC experimental insertions

Scope:

- CERN FLUKA team occupied with collimation system performance throughout ring and need help understanding beam loss & backgrounds at the EXPERIMENTAL AREAS
- MARS team at Fermilab experienced & well equipped

Resources Required:

25% postdoc + supervision + travel

Timescale:

Now until LHC beam commissioning

Status

- Initial results promising; More detailed simulations planned
 - Determine Efficiency of TCT and Relative performance of W vs. Cu
 - Engineering Studies, Accident Studies, More realistic Halo, Sensitivity studies

Modeling tertiary collimators in IP5 and CMS

1m Cu TCTV and TCTH @ z~150m 25mm x 80mm jaws @ 8.4σ

1mW/gm @ 10⁶ p/s

TCT-Induced Energy Deposition in Triplet Quads and Backgrounds entering CMS/ATLAS **Photon Flux**

Peak Energy deposition of 0.35mW/g in Q3 SC coils at β_{MAX} @ z~50m @ 10⁶ p/s and design spec of ΔQ <0.53mW/gm \rightarrow max loss rate at TCT ~ 2 x 106 p/s
LARP DOE Review. - 1 June 2005

LARP Collin

~1000 photons/cm2/s @ 10⁶ p/s scraped ~ physics backgrounds

Task#1: Studies of a rotating metallic collimator for possible use in LHC Phase II Collimation System

If we ALLOW (rare) ASYNCH. BEAM ABORTS to DAMAGE METAL JAWS, is it possible to build a ROTATING COLLIMATOR

- that we can cool to \sim <10kW, keeping T<T_{FRACTURE} and P_{H2O}<1 atm.
- that has reasonable collimation system efficiency
- that satisfies mechanical space & accuracy requirements

Scope:

- Tracking studies to understand efficiency and loss maps of any proposed configuration (SixTrack)
- Energy deposition studies to understand heat load under defined "normal" conditions & damage extent in accident (FLUKA & MARS)
- Engineering studies for cooling & deformation
- Construct 2 prototypes with eventual beam test at LHC in 2008
- After technical choice by CERN, engineering support
- Commissioning support after installation by CERN

SLAC NLC "Consumable Spoiler" as Prototype for Phase II LHC Secondary Collimator

Differences LC / LHC:

Jaw length

•10cm→100cm

Maximum gap &

 $\cdot 2\text{mm} \rightarrow 6\text{cm}$

Power deposited

•10W →10kW

Task#1: Timescale & Manpower

FY 2004: Introduction to project

FY 2005: Phase II CDR and set up of a collimator lab at SLAC

FY 2006: Design, construction & testing of RC1

FY 2007: Design, construction & no-beam testing of RC2

FY 2008: Ship, Install, Beam Tests of RC2 in LHC May-Oct 2008 run

FY 2009: Final drawing package for CERN

FY 2010: Await production & installation by CERN

FY 2011: Commissioning support

RC1=Mechanical Prototype; RC2: Beam Test Prototype

Active Manpower:

Eric Doyle-Engineering

Lew Keller-FLUKA

Yunhai Cai-Tracking

Tom Markiewicz- Integration

Meeting/advice:

Tor Raubenheimer

Andrei Seryi

Joe Frisch

Future Effort:

Controls Engineer

Designer

Planned hires:

Mech. Engineer#2

Postdoc#1

Energy Deposition in Metal Phase II Secondary Collimators w/ Carbon Phase I Collimators Open

Jaws at 10 sigma

"Pencil" Beam with 80:5:5:10 loss model

Only 1 TCSH in current (v6.5) collimation configuration

Study E_dep vs. jaw Z

•alloys, coatings, etc.

ANSYS 3D Time Dependent Thermal Distortion Simulations of 15cm OD, 1.2m long cylindrical jaws

Material Comparison for SS 90kW & **Transient 450kW**

Low Z good for heating; bad for efficiency **Short bends less than** longer

LHC Thermal Deflection 450k

10 □, primary debris +	5%							
direct hits	SS @ 1	SS @ 1 hour beam life			transient 10 sec @ 12 mi			
material	cool arc (deg)	P (kW) per jaw	Tmax (Tmax water side (C)	defl (um) ⁴	P (kW)	Tmax (defl (um) ⁴
BeCu (94:6)	360	0.85	24		20	4.3	41	95
Cu	360	10.4	61	43	221	52	195	829
Cu - 5mm wall	360	4.5	42	39	117	22.4	129	586
Cu/Be (5mm/20mm)	360	5.3	53		161			
Super Invar	360	10.8	866 ¹		152			
Inconel 718	360	10.8	790		1039			
Al	360	3.7	33		143	18.5	73	527
2219 AI	360	4.6	34	26	149	23	79	559
C R4550	360	0.6	25		5	3.0	41	20
BeCu (94:6)	90	0.85	25		8	4.3	41	86
BeCu (94:6)	45	0.85	27		2	4.3	46	101
Cu	45	10.4	89	67	79	52	228	739
Cu - solid	45	10.4	85	65	60	52	213	542
Cu - solid, 1/2 long	45	8.1	86		46	41	214	305
2219 AI	45	4.6	43		31	23	89	492
Al - solid	45	3.7	40.8		31	18.5	80	357
7 □, no pre-radiator	_							
Cu - solid	45	15.8	113	80	93	79	297	855
Cu 30/90 front 30	45	6.6	118	88	27	33.2	302	178

Note: Green shading: meet
our suggested
alternative spec of 50ur
for SS and 200um (10s)
for the transient.
LADD DOE During A lane 0005
LARP DOE Review 1 June 2005

pec. is 25um	Cu - solid	45	10.4	85	65	60	52	213	54
	Cu - solid, 1/2 long	45	8.1	86		46	41	214	30
90kW ~OK	2219 AI	45	4.6	43		31	23	89	49
kW-10s Not OK	AI - solid	45	3.7	40.8		31	18.5	80	35
	7 □, no pre-radiator								
	Cu - solid	45	15.8	113	80	93	79	297	85
reen shading: meet	Cu 30/90 front 30	45	6.6	118	88	27	33.2	302	17
	Cu 30/90 back 90	45	9.2	87		12	46	211	28
suggested	7 □, carbon pre-radiato	r							
rnative spec of 50um	Cu - solid	45	14.3	127	85	44	72	333	55
SS and 200um (10s)	Cu 30/90 front 30	45	8.2	132	98	31	40.9	339	20
he transient.	Cu 30/90 back 90	45	6.1	63	47	9	30.5	140	20
ne transferre.	W (48cm long)	45	12.4	414	207	21	62	1450	12
	W 6/42 front 6	45	6	534	302	15	30	1622	6
view 1 June 2005	W 6/42 back 42	45	6.4	190	72	5	32	624	3

LHC Collimator Mechanism Concept End and center aperture stops included in same model

Not yet included:

- 1. Rotary jaw indexing mechanism
- 2. Loading springs which hold jaws against aperture stops
- 3. Open aperture power-off mechanism
- 4. Vacuum chamber, BPMs, movers, etc

- Helical coolant supply tubes flex, allow one rev of jaw
- Jaws supported a both ends for stability, allow tilt control
- Alternative: jaws supported in center
 - thermal deflection away from beam
 - no tilt control

Geometrical limits due to 150mm rotor, 224 mm Beam Axis Spacing, 8.8cm beam pipe

30mm jaw travel (in red) causes jaw to intersect adjacent beam pipe. No space for vacuum chamber wall. Resolution: 1) smaller jaw diameter 2) vacuum envelope encloses adjacent beam pipe 3) less jaw motion 4) reduce diameter of adjacent beam pipe.

Status of Phase II Collimator Conceptual Design

Adequate software in place and MANY studies have been done We do NOT yet have a conceptual design we are ready to start to build Actively investigating promising new directions

- Break the first secondary into two unequal length pieces of perhaps different materials
- Grooved "expansion slots" to limit deformation
- Adjust gaps of the first carbon & metal secondary to reduce heat load while maintaining efficiency with remainder of secondary system
- Deformation tolerance relaxed to ~> 100 um if jaws expand AWAY from beam
- 60mm gap at injection incompatible with center mounted gap adjustor
 - Look into adopting Phase I adjustment mechanism
- Spatial constraints of LHC beam pipes & tunnel a challenge
- 28 of 30 Phase II collimators will not have a heating problem
 - Keep C-C in hot position and design remainder for ~10% DC heat load

Possible Path to Immediate RC1 Prototype: Leave TCS#1 Carbon-Carbon, Remainder Cu

Inefficiency	1C-10Cu	All Cu
Horizontal	2.84x10 ⁻⁴	3.72x10 ⁻⁴
Vertical	3.63x10 ⁻⁴	4.36x10 ⁻⁴
Skew	4.57x10 ⁻⁴	3.85x10 ⁻⁴

Interaction of Phase II Project with CERN

Collaboration

- Monthly video meeting with active discussion
- Transfer of codes & drawings
- Phase II collaboration meeting June 15-17 at SLAC with adequate CERN engineering and simulation expertise present to ensure that RC1/RC2 specs meet LHC requirements and constraints

CERN Phase II program is beginning

CERN will concentrate on alternative metal designs

e.g. Design based on rolls of sheet metal has been mentioned

A decision on which course to pursue will be taken after operational experience with Phase I system, LHC performance, and beam tests of several prototype designs are considered

Task #4: Radiation tests of LHC PHASE I & II collimator materials

Scope:

Irradiate 2-d weave carbon-carbon used in Phase I jaws plus materials considered viable for Phase II jaws

- BLIP (BNL Linac Protons): 70 μA of 200 MeV protons
 - 120 GeV protons behind pbar target at FNAL also available

Measure material properties: resistivity, thermal expansion, mechanical properties, thermal conductivity/diffusivity and resilience to thermal shock

BNL Hot Cell Sample Measurement Facility

Resources Required:

- BLIP Irradiation charges & hot cell measurement facility use fees
- Sample prep & measurement apparatus improvement

Timescale:

2005,2006 proton runs + analysis into FY2007

Status

Carbon-carbon samples now under irradiation since 29 April 2005

BNL Irradiation (BLIP) and Post-Irradiation Testing Facilities and Set-Up

Layout of multi-material irradiation matrix at BNL BLIP

Proton Beam Footprint

Why? Key Material Properties Can Change Drastically with Irradiation

Note the x10-30 Change in Thermal Conductivity in certain types of graphite and CC composites after minimal exposure

Irradiation	Thermal conductivity (W/(mK))			Dimensional change (%)		
	IG-110U	ETP-10	GC-30	IG-110U	ETP-10	GC-30
Unirradiated	119	101	16	_	_	_
0.02 dpa, 200°C	10.9	11.8	3.7	0.04	0.10	-0.14
0.25 dpa, 200°C	2.6	3.4	1.9	0.14	0.24	-0.68

320 Graphite IG - 110U 280 Unirradiated △0.02 dpa, 200°C ÷ ₹ ♦ 0.25 dpa, 200°C ETP - 10 m/w) Unirradiated ▲ 0.02 dpa, 200°C conductivity ♦ 0.25 dpa, 200°C CX-2002U 160 @ Unirradiated ♠ 0.01 dpa, 200°C ⊕ 0.82 dpa, 400℃ Thermal Temperature (C) Thermal conductivity of neutron-irradiated graphites.

Super-INVAR

FY06 Budget Planning

al,escala	Budget Type	LAB			
	Budgeted				Budgeted Total
Task	BNL	FNAL	(SLAC	
1			20000	700000	720000
2	50000				50000
3			30000		30000
4	50000		0		50000
	100000		50000	700000	850000
1	100000		50000	700000	850000

Conclusion

The four LARP Collimation program tasks

- Provide R&D results to a key LHC subsystem that will need to perform well from the beginning
 - Strong support for all tasks from LHC Collimation group
- Play to the unique strengths of the US Labs
 - RHIC as a testbed
 - BNL irradiation test facilities
 - Fermilab's simulation strength
 - SLAC's LC collimator engineering program

Technical Appendix Phase II Secondary Collimator Task

Status of Phase II Efficiency Studies

Excellent understanding of the code:

- Tracking simulations of 1m metal secondary collimators at 7σ show inadequate efficiency (previously shown plot)
- CERN provided upgraded code with absorbers & tertiary collimators added will hopefully show adequate performance
- Continue to understand playoff between gaps, lengths and materials and provide loss maps for use as FLUKA input for suggested modifications

Vertical & Skew Collimators

This is an independent check of the simulation code, since the collimators are plotted according to the lattice functions calculated using MAD.

LARP DOE Review. - 1 June 2005

LARP Collimation Program - T. Markiewicz

Tertiary Halo: Particles Escaped from the Secondary Collimators

Number of particles beyond 10σ is 73, which is consistent with the efficiency calculation: $73/144446 = 5x10^{-4}$.

Tertiary halo at large amplitude is generated by the large-angle Coulomb scattering in the last collimator.

If we add a tertiary collimator at 8σ in the same phase as the collimator: TCSG.D4L7.B1 after the secondary collimators, the efficiency should be better than $1x10^{-4}$.

Inefficiency of phase 2 collimation of LHC when 1st Secondary is Carbon-Carbon & the remaining Secondaries are Copper

	Hybrid	Cu
Horizontal	2.84x10 ⁻⁴	3.72x10 ⁻⁴
Vertical	3.63x10 ⁻⁴	4.36x10 ⁻⁴
Skew	4.57x10 ⁻⁴	3.85x10 ⁻⁴

Status of Phase II Energy Loss Studies

FLUKA with "simple" CERN-provided input file modeling ~40m around primary collimators used for all SLAC studies

Let "pencil beam" halo interact in primary vertical carbon collimator and study energy deposition in rectangular 25x80mm jaws at 10σ

- Assume 80% inelastic int. in primary, 2.5% in each jaw of secondary
- Vary jaw material & provide energy deposition grid on jaw to ANSYS
 - 2.5mm x 8mm x 5cm rectangular grid, mapped onto cylinder
- Understand secondary particle content, energy & spatial distributions

Use CERN provided loss maps for H,V,Skew halo with jaws at 7σ and recalculate energy deposition grids

Study accident case:

Transverse extent of damaged region

Longer term goal of upgrading to current CERN input structure with much richer description of all devices in tunnel

 For the moment, ask CERN for estimates of load on "easier" collimators

Power absorbed in one TCSH1 jaw at 10σ when 80% (5%) of 450kW of primary beam interacts in TCPV (TCSH1)

kW Deposited in TCSH1 upper right jaw vs. length

What is the damage area in a missteering accident?

2ndary teshleu e

Power Deposition on First Secondary Collimator in 12 Min. Lifetime (kW per jaw)

Sensitivity to aperture and to source of halo: H, V, or S

Primary Collimator (source)		CSM.B6.L7 s at 7 sigma	TCSM.B6.L7 Jaws at 10 sigma		
	Copper	Al_2219	Copper	Al_2219	
TCP.D6.L7 (TCPV)	73	26	51	19	
TCP.C6.L7 (TCPH)	61	22	49	19	
TCP.B6.L7 (TCPS)	92	28	56	20	

Notes:

- 1. Collimator data, ray files, and loss maps from LHC Collimator web page, Feb. 2005.
- 2. Must add contribution from direct hits on secondary jaws.

Concentrating E_dep in Front Part of Jaw

20 24 28 32 36

Z(cm)

Status of Phase II Engineering Studies

Sophistication of ANSYS calculations progresses:

Cooling modeled as a constant heat convection coefficient (11880 W/m²/°C) in contact with 20°C water

- Look at peak temperature
- Power density transferred to water
 - Compare to power density at which water boils

Steady state to time dependent calculations

25x80mmx1m bars with longitudinal cooling to

150mm diameter cylinders of varying annular thicknesses

- Azimuthally wound cooling to lower peak T
- Longitudinal cooling over limited azimuth to minimize temperature difference across jaw

Extension of NLC central "datum" to adjust jaws

Does not seem to work: cannot provide jaw gap & is in the way of beam Will try to adapt CERN Phase I adjustment mechanism to rollers

Steady State Temperature of TCSH1 at shower max when jaw at 10σ is in contact with 20° C H2O and 80% (5%) of 90kW of primary beam interacts in TCPV (TCSH1)

Boundary Condition: Convection Coefficient HC_{H20}=11880 W/m²/°C

LARP Collimation Program - T. Markiewicz

0.38 MW/m² $(H_2O \text{ boils at 1 atm } @ 1.3E6)$

Time Dependence of Peak Temperature of TCSH1 shower max when jaw at 10σ is in contact with 20°C H2O and 80% (5%) of 450kW of primary beam interacts in TCPV (TCSH1)

Grooved Cylindrical Jaw Reduces Deflection

Parameters

150mm O.D., 25mm wall, 120cm long Grooves: 10mm deep, 50mm spacing 10kW heat, evenly distributed 45 deg cooling arc

Case	Tmax °C	Deflection (um)		
Cu		Jaw edge ref	axis ref	
straight	59.5	33	~100	
grooved	59.5	15	~74	

360° & limited arc coolant channel concepts

360° cooling by means of a helical channel. Lowers peak temperatures but, by cooling back side of jaw, increases net ∆T through the jaw, and therefore thermal distortion. Could use axial channels.

Limited cooling arc: free wheeling distributor – orientation controlled by gravity – directs flow to beam-side axial channels regardless of jaw angular orientation. Far side not cooled, reducing ΔT and thermal distortion.

Stop Roller Details

As shown in current model: aperture range limited to ~ 10mm. This can be improved but this mechanism will not be able to produce the full 60mm aperture. Auxiliary jaw retracting mechanism needed. Also note possible vulnerability of mechanism to beam-induced heating.

Technical Discussions of Phase I Project

LARP

- Only low Z, Be compounds, absorb sufficiently little energy, conduct the heat away fast enough, and are stiff enough to come close to meeting jaw straightness tolerance of 25um
- Deflection of jaw away from beam of collimators immediately downstream of primaries (hardest hit) may be allowed if sufficiently low and overall collimation efficiency maintained by remaining collimators
- Be, C, and Al do not provide adequate cleaning efficiency
- Shorter 50cm collimators not excluded (at least in hard hit location)
- Space constraints must be maintained

Beam pipe diameter must remain at 88mm

60mm maximum jaw gap with 5mm center variation

- Central stop roller jaw adjust mechanism seems incompatible with 60mm gap, plus need to understand impact of having device in beam median plane
- Relatively simply geometry used to date in energy deposition studies (at SLAC) must be improved to true maximum heat load is understood
- Tests/simulations to estimate extent of damage in asy. beam abort should continue

IR3 Collimator Layout

IR7 Collimator Layout

Quench Protection Sets Maximum Current Given Collimator System Inefficiency

Why? Key Material Properties Can Change Drastically with Irradiation

Note the x10-30 Change in Thermal Conductivity in certain types of graphite and CC composites after minimal exposure

Thermal conductivity and dimensional change of neutron-irradiated graphites IG-110U, ETP-10 and GC-30						
Irradiation	Thermal conductivity (W/(mK))			Dimensional change (%)		
	IG-110U	ETP-10	GC-30	IG-110U	ETP-10	GC-30
Unirradiated	119	101	16	_	_	_
0.02 dpa, 200°C	10.9	11.8	3.7	0.04	0.10	-0.14
0.25 dpa, 200°C	2.6	3.4	1.9	0.14	0.24	-0.68

Study of Phase I Collimator Materials

3D-weaved carbon-carbon composite
Under post-irradiation testing at BNL

(This particular CC is evaluated for use as target in the BNL Neutrino SuperBeam)

Important Results on the 3D CC composite: Damage (voids in structure) induced by irradiation is removed with thermal cycling

Experimental Study of 2D-weaved, fine structured CC composite of LHC Phase I

Preliminary results of the on-going study on PHASE I LHC Collimator materials. Results shown are for the un-irradiated samples of the actual CC composite.

Note, as in 3D CC, that composite shrinks with increased temperature along fiber direction

Proton irradiation in progress (as of April 29, 2005 and will continue until the end of the 2005 RHIC run).

Exploration of Potential Phase II Materials

Expand on-going BNL studies on new alloys & "smart" materials

Materials Currently under Testing:

Super-Invar Inconel-718 **Toyota Gum metal AlBeMet** Beryllium Vascomax Ti-6AI-4V Graphite

Other Materials Related to PHASE II

Copper

Enhanced Test Matrix for PHASE II

Conductivity Resistivity (impedance-related)

FY06 Budget Planning Detail

I	\boldsymbol{A}	\boldsymbol{R}	P

By Task		Cost Type					
		Budgeted Total	Requested			Requested Total	
Task	Version	LAB		Labor	M&S	Shop	
1	Now	FNAL	\$20,000	\$25,000			\$25,000
		SLAC	\$700,000	\$390,000	\$127,000	\$163,000	\$680,000
	Now To	tal	\$720,000	\$415,000	\$127,000	\$163,000	\$705,000
1 Total		\$720,000	\$415,000	\$127,000	\$163,000	\$705,000	
2	Now	BNL	\$50,000	\$50,000	\$5,000		\$55,000
	Now To	tal	\$50,000	\$50,000	\$5,000		\$55,000
2 Tota	ıl		\$50,000	\$50,000	\$5,000		\$55,000
3	Now	FNAL	\$30,000	\$50,000			\$50,000
	Now To	tal	\$30,000	\$50,000			\$50,000
3 Tota	ıl		\$30,000	\$50,000			\$50,000
4	Now	BNL	\$50,000		\$86,000		\$86,000
		FNAL	\$0				
	Now To	tal	\$50,000		\$86,000		\$86,000
4 Total		\$50,000		\$86,000		\$86,000	
			\$850,000	\$515,000	\$218,000	\$163,000	\$896,000
			\$850,000	\$515,000	\$218,000	\$163,000	\$896,000